The PHENIX Potential in the Search for the QCD Critical Point

Workshop on the Critical Point and the Onset of Deconfinement – 7/4/06

Jeffery T. Mitchell for the PHENIX Collaboration (Brookhaven National Laboratory)

Outline

- PHENIX and the critical point
- PHENIX Performance
- Demonstrating Capabilities with Current Measurements
- Contribution of Upgrades

The PHENIX Detector 2006

Calorimetry

Pb Scintillator Pb Glass

Event Characterization

Beam-Beam Counter
Zero Degree Calorimeter
Shower Max Detector
Forward Calorimeter

Charged Particle Tracking:

Drift Chamber
Pad Chamber
Time Expansion Chamber/TRD
Cathode Strip Chambers(Mu Tracking)

Particle ID:

Time of Flight
Ring Imaging Cerenkov Counter
TEC/TRD
Muon ID (PDT's)

Current PHENIX Datasets

22.4 GeV
62.4 GeV
130 GeV
200 GeV

Run 6

CuCu 200GeV
CuCu 62.4GeV
CuCu 22GeV
p-p 200GeV

1.08 Billion Events630 Million Events48 Million Events6.8 Billion Events

157TB on tape
42TB on tape
3TB on tape
286TB on tape

Advances in data logging and the implementation of "multievent buffering" increased or Event rate dramatically in Runs 4 and 5

488 TB on tape for Run 5

RHIC low-E Feasibility

- No apparent show-stoppers for RHIC collisions at E_{cm} = 5-50 GeV/n
 - Only equal energies
 - Unequal species possible only if minimum rigidity > 200 T-m
 - Without cooling → long vertex distribution
- Small set of specific energies (and species?) should be a workshop deliverable for planning:
 - 2.5,3.2,3.8,4.4... GeV/n total beam energy
- Studies that should be done soon:
 - A ~1 day study period at low total beam energy to identify power supply, lifetime, tuning issues/limitations
 - Low-current superconducting magnet measurements
- Pre-cooling in AGS → 10x luminosity?
- Electron beam cooling would make this a fantastic facility: ~100x luminosity, small vertex distribution, long stores.

T. Roser, T. Satogata

Initial Machine Projections

Mode	Beam Energy [GeV/u]	N _{bunches}	lons/bunc h [10 ⁹]	β* [m]	Emittanc e [μm]	L _{peak} [cm ⁻² s ⁻¹]
Au-Au 2001-2	9.8	55	0.6	3	15	8.0×10 ²⁴
Au-Au 2003-4	31.2	45	1.0	3	15-30	1.2×10 ²⁶
Au-Au	9.8	55	1.2	10	15-40	1.0×10^{25}
Au-Au	2.5	55	1.0	10	15-30	1.1×10^{23}
AU-AU	25	55	1.2	3	15-40	2.0×10^{26}

- Assumes expected luminosity scaling as γ^3 below 9.8 GeV/u
- T. Roser,

T. Satogata

- β*/aperture and integrated luminosity tradeoffs must be studied
- Projections do not include potential improvements
 - Electron and stochastic cooling (peak and integrated luminosity)
 - Lattice modifications to mitigate IBS (integrated luminosity)
 - Total bunch intensity from vacuum improvements (peak luminosity)

Centrality Determination: 62, 200 GeV

Centrality Determination: <25 GeV

- At low beam energy, the BBC acceptance can cover spectator nucleons, affecting the linearity of the response.
- For 22.5 GeV Cu+Cu, pad chamber 1 is used for the centrality determination.
- Only 4 centrality bins (0-10%, 10-30%, 30-60%, and 60-88% are defined.
- Using PC1 can introduce autocorrelations into some measurements.
- A new centrality detector would be very useful for PHENIX at low energies.

Measurement: Multiplicity

- "Classical" Shape: Peak, Valley, Edge.
- Centrality classes shown.
- Edge might be modified due to acceptance limitation

Measurement: Transverse Energy

- Consistent behavior for E_T and N_{ch}
- Both increase with energy
- Both show steady rise from peripheral to central

Measurement: <E_T>/<N_{ch}>

- ➤ Ratio <E_T>/<N_{ch}> increases by ~20% from 19.6 GeV to 200 GeV and stays the same between 200 GeV and 130 GeV
 - Consistent with the average particle momentum increase between those two energies.
- Ratio <E_T>/<N_{ch}> is independent of centrality
 - Still a puzzle.
 - Same freeze-out conditions?
 - Since trigger and centrality related uncertainties cancel out, the flatness of the curves is quite precise statement.

√s_{NN} dependence

- PHENIX suggested In(s_{NN}) at QM01 and it works well with better and larger data-set.
- ▶ Both in E_T and in N_{ch} show log-scaling.
- Works even better on N_{ch} for $N_p = 350$.

Band on the right is 2σ error!

- > Extrapolation to LHC $dN_{ch}/d\eta = (6.1\pm0.13)\times(0.5Np)$.
- > Extrapolation to lowest energy gives:
 - for E_T : $\sqrt{s_{NN}^0} = 2.35 \pm 0.2 \text{ GeV}$
 - for N_{ch} : $\sqrt{s_{NN}^0} = 1.48 \pm 0.02 \text{ GeV}$

Charged hadron identification in PHENIX

Time of Flight

- π/K separation ~ 3 GeV/c
- K/p separation ~ 5 GeV/c

Electromagnetic Calorimeter

- π/K separation ~ 1 GeV/c
- K/p separation ~ 2 GeV/c

Measurement: Charged Hadron Yields

Measurement: Charged Hadron Spectra

Measurement: p_T spectra for pions

Filled symbols : π^+ Open symbols : π^-

Measurement: p_T spectra for kaons

Filled symbols : K⁺ Open symbols : K⁻

Measurement: p_T spectra for protons

* No weak decay feed-down correction applied

Measurement: p_T spectra for antiprotons

* No weak decay feed-down correction applied

Measurement: p/π Ratios

- p/π^+ ratio: decreasing as a function of $\sqrt{s_{NN}}$.
- \overline{p}/π ratio: increasing as a function $\sqrt{s_{NN}}$.
 - Cu+Cu 22.5 GeV central data reaches the p+p values.
 - Cu+Cu 62.4 GeV central data is higher than that in 22.5 GeV.

Measurement: π⁰ p_T Spectra

Measurement: π^0 p_T Spectra

- Go near SPSEnergies
 - p+p data at 21.7 –23 GeV
 - Use of parameterization as reference
- 3 days of RHICRun5
 - 6.8M Events after quality cuts
 - Centrality via PC1 multiplicity

Measurement: π^0 R_{AA}

Similar N_{part} (WA98 : 132, PHENIX: 140) same behaviour

Measurement: π^0 R_{AA}

Cu+Cu @ 22.4 GeV consistent with SPS (NB: different system size)

Measurement: R_{AA} for pions

Measurement: R_{AA} for kaons

Measurement: $p,\pi R_{AA}$

Measurement: pbar/p ratio vs. p_T

Measurement: π^{-}/π^{+} , K-/K+ vs. p_T

Measurement: v₂

- Transverse kinetic energy scaling works for a large selection of particles
- Supports the idea that all particles originate from a common flow field

Measurement: v₂

 Scaling holds over the whole range of KE_T

$$v_2^h(KE_T) = nv_2^p(KE_T/n)$$

KE_T/n gives
kinetic energy
per quark, assuming
that each quark
carries equal fraction
of kinetic energy
of hadron

Observation of scaling of v₂ with quark kinetic energy could be used as input for recombination models

Measurement: Multiplicity Fluctuations → Critical Exponents?

$$\begin{pmatrix} \sigma^2 / \mu \\ \mu \end{pmatrix} = \frac{k_B T}{V} k_T$$

$$T \propto N_{part}^{1/3}$$

Comparison to NA49 measurements at SPS energies. The NA49 scaled variance data have been corrected for impact parameter fluctuations from their 10% wide centrality bins and scaled up by 20% to lie on the 200 GeV Au+Au curve. The fits use γ=-1.24. The NA49 data amazingly exhibit the same universal behavior!

Measurement: <p_> Fluctuations

Highlights: Non-random fluctuations are observed. Non-monotonic centrality-dependence. Strong p_T-dependence. p_T fluctuations appear to be driven by high p_T particles. The shape can be explained using a PYTHIA-based simulation by the contribution of correlations due to jets.

S. Adler et al., Phys. Rev. Lett. 93 (2004) 092301.

Sensitivity: <p_> Fluctuations

From a simple model where 2 event classes are present with temperatures separated by ΔT . Here, is the fraction of the event sample at the lower temperature. The model generated N tracks per event reflecting the acceptance of each experiment and performs a chisquare test on the deviation of the $< p_{T} >$ distribution from the random expectation.

Threud paraesign Pelentigu Latienttor

Drift Chamber

Pad Chamber

Time Expansion Chamber/TRD

Cathode Strip Chambers(Mu Tracking)

Forward Muon Trigger Detector

Si Vertex Tracking Detector- Barrel (Pixel + Strips)

Si Vertex Endcap (mini-strips)

Precision

vertex track

Time of Flight

Ring Imaging Cerenkov Counter

TEC/TRD

Muon ID (PDT's)

PID (k,π,p) to 10 GeV

Aerogel Cerenkov Counter

Multi-Gap Resistive Plate Chamber ToF

Hadron Blind Detector

Rejection of Dalitz/Conv.

Pb Scintillator

Ph Glass

 γ/π° coverage to very fwd

Nose Cone Calorimeter

Muon Piston Calorimeter

Beam-Beam Counter

Zero Degree Calorimeter/Shower Max Detector

Forward Calorimeter

Reaction Plane Detector

DAQ Upgrade

Extended PID: AGEL + TOF-W

- "An aerogel and time-of-flight system to provide complete π /K/p separation for momenta up to ~10 GeV/c."
- Project well underway
 - Aerogel completely installed (first physics results now available)
 - TOF-W ('Time-Of-Flight-West')
 - Partial funding: J. Velkovska (Vanderbilt) OJI
 - Prototypes tested in Run-5
 - System to be installed in next shutdown

Reaction Plane Det (RxNP)

- •Scintillator paddles with lead converter at $1<|\eta|<3$
 - Measure reaction plane
 - •resolution better by factor 2
 - •Trigger counter for low energy running, where η is reduced from beam energy

Hadron-Blind Detector (HBD)

- "A hadron-blind detector to detect electrons from near the vertex."
- Dalitz rejection via opening angle
 - Identify electrons in field free region
 - Veto electrons with partner
- HBD: a novel detector concept:
 - windowless CF4 Cherenkov detector
 - 50 cm radiator length
 - Csl reflective photocathode
 - Triple GEM with pad readout
 - reverse bias → hadron blind
 - $2x135^{\circ}$ in ϕ and $|\eta| < 0.45$
- Construction 2005-2006, Installation in 2007
 - Funding provided by DOE, NSF, Weizmann, Stony Brook
 - R&D completed

Silicon Tracker

- "A vertex detector to detect displaced vertices from the decay of mesons containing charm or bottom quarks."
 - ~\$3M committed by RIKEN
 - MIE proposal submitted to DOE Aug-04:
 - DOE Cost & Schedule review May, 2006
 - Total Project Cost = \$4.6M
 - In President's Budget for FY07
 - Very active ongoing R&D program

Hybrid Pixel Detectors (50 μ m x 425 μ m) at R ~ 2.5 & 5 cm

Strip Detectors (80 μ m x 3 cm) at R ~ 10 & 14 cm

 $|\eta| < 1.2$ $\phi \sim 2\pi$ $z \sim \pm 10 \text{ cm}$

Nosecone Calorimeter (NCC)

 "A forward calorimeter to provide photon+jet studies over a wide kinematic range."

Forward physics with PHENIX

 $0.9 < \eta < 3.0$

Large acceptance calorimeter

10 X

EM calorimeter ~42 X/X_o

Acceptance of

• hadronic section (1.6 λ/λ_0)

Central Arms

Tungsten with Silicon readout

Extended physics reach with NCC

Extended A-A program

• high p_{τ} phenomena: π^0 and γ -jet

 $\chi_c \rightarrow J/\psi + \gamma$ (deconfinement)

• Small x-physics in p(d)-A

Polarized proton physics

ΔG(x) via γ-jet

- Status
 - Submitted to DOE for FY08 funding start
 - New expert groups join R&D (Moscow State, Czech groups)
 - Construction FY08 FY10
 Jeffery T. Mitchell Workshop on the Critical Point and Ons

Future PHENIX Acceptance for Hard Probes

- (i) π^0 and direct γ with combination of all electromagnetic calorimeters
- (ii) heavy flavor with precision vertex tracking with silicon detectors combine (i)&(ii) for jet tomography with γ -jet

Upgrade Schedule Scenario

PHENIX Upgrades Physics Capabilities

- **X** upgrade critical for success
- o upgrade significantly enhancements program

PHENIX Upgrades	High T QCD				Spin		Low x
	e+e-	heavy flavor	jet tomography	quarkonia	W	∆G/G	
hadron blind detector (HBD)	X						
vertex tracker (VTX)	X	X	0	0		X	0
μ trigger				0	X		
forward calorimeter (MPC)							X
forward Vertex tracker (FVTX)		X	0	0	0	0	0
forward calorimeter (NCC)			0	0	0	0	X
RHIC luminosity	0	0	X	X	0	0	0

PHENIX upgrades designed for optimum physics output with RHIC II luminosity

Conclusions

- RHIC is capable of performing a low energy scan.
- PHENIX is capable of producing high quality measurements now and in the future on the wide variety of observables that could be needed to isolate the QCD critical point.
- PHENIX would benefit from a centrality detector designed specifically for low energy running.
- However, to do the program right, it would be nice to complete the program with:
 - Enough energy steps with sufficient statistics to map out the inflections about the critical point.
 - More than one species in order to investigate universal behavior and critical exponents near the critical point.
 - Companion p+p and d+Au data at each energy in order to reduce any systematic errors in measuring baseline distributions – important for R_{AA} measurements.

- University of São Paulo, São Paulo, Brazil
- Academia Sinica, Taipei 11529, China
- . China Institute of Atomic Energy (CIAE), Beijing, P. R. China
- · Peking University, Beijing, P. R. China
- . Charles University, Faculty of Mathematics and Physics, Ke Karlovu 3, 12116 Prague, Czech Republic
- Czech Technical University, Faculty of Nuclear Sciences and Physical Engineering, Brehova 7, 11519 Prague, Czech Republic
- Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, 182 21 Prague, Czech Republic
- · Laboratoire de Physique Corpusculaire (LPC), Universite de Clermont-Ferrand, 63 170 Aubiere, Clermont-Ferrand, France
- Dapnia, CEA Saclay, Bat. 703, F-91191 Gif-sur-Yvette, France
- IPN-Orsay, Universite Paris Sud, CNRS-IN2P3, BP1, F-91406 Orsay, France
- Laboratoire Leprince-Ringuet, Ecole Polytechnique, CNRS-IN2P3, Rout Saclay, F-91128 Palaiseau, France
- SUBATECH, Ecòle des Mines at Nantes, F-44307 Nantes France
- · University of Muenster, Muenster, Germany
- · KFKI Research Institute for Particle and Nuclear Physics at the Hungari Academy of Sciences (MTA KFKI RMKI), Budapest, Hungary
- Debrecen University, Debrecen, Hungary
- · Eövös Loránd University (ELTE), Budapest, Hungary
- · Banaras Hindu University, Banaras, India
- Bhabha Atomic Research Centre (BARC), Bombay, India
- Weizmann Institute, Rehovot, 76100, Israel
- · Center for Nuclear Study (CNS-Tokyo), University of Tokyo, Tanashi, Tokyo 188, Japan
- Hiroshima University, Higashi-Hiroshima 739, Japan
- Ibaraki 305-0801, Japan
- · Kyoto University, Kyoto, Japan
- Nagasaki Institute of Applied Science, Nagasaki-shi, Nagasaki, Japan
- RIKEN, The Institute of Physical and Chemical Research, Wako, Saitama 351-0198, Japan
- RIKEN BNL Research Center, Japan, located at BNL
- Physics Department, Rikkyo University, 3-34-1 Nishi-Ikebukuro, Toshima, Tokyo 171-8501, Japan
- Tokyo Institute of Technology, Oh-okayama, Meguro, Tokyo 152-8551, Japan
- University of Tsukuba, 1-1-1 Tennodai, Tsukuba-shi Ibaraki-ken 305-8577. Japan
- Waseda University, Tokyo, Japan
- · Cyclotron Application Laboratory, KAERI, Seoul, South Korea
- Kangnung National University, Kangnung 210-702, South Korea
- Korea University, Seoul, 136-701, Korea
- Myong Ji University, Yongin City 449-728, Korea
- System Electronics Laboratory, Seoul National University, Seoul, South Korea
- Yonsei University, Seoul 120-749, Korea
- · IHEP (Protvino), State Research Center of Russian Federation "Institute for High Energy Physics", Protvino 142281, Russia
- Joint Institute for Nuclear Research (JINR-Dubna), Dubna, Russia
- · Kurchatov Institute, Moscow, Russia
- PNPI, Petersburg Nuclear Physics Institute, Gatchina, Leningrad region. 188300, Russia
- Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Vorob'evy Gory, Moscow 119992, Russia
- Saint-Petersburg State Polytechnical Univiversity, Politechnicheskayastr, 29, St. Petersburg, 195251, Russia

• KEK - High Energy Accelerator Research Organization, 1-1 Oho, Tsukuba, 13 Countries: 62 Institutions: 550 Participants*

- · Lund University, Lund, Sweden
- Abilene Christian University, Abilene, Texas, USA
- Brookhaven National Laboratory (BNL), Upton, NY 11973, USA
- University of California Riverside (UCR), Riverside, CA 92521, USA
- University of Colorado, Boulder, CO, USA
- Columbia University, Nevis Laboratories, Irvington, NY 10533, USA
- Florida Institute of Technology, Melbourne, FL 32901, USA
- Florida State University (FSU), Tallahassee, FL 32306, USA
- Georgia State University (GSU), Atlanta, GA, 30303, USA
- University of Illinois Urbana-Champaign, Urbana-Champaign, IL, USA
- Iowa State University (ISU) and Ames Laboratory, Ames, IA 50011, USA
- Los Alamos National Laboratory (LANL), Los Alamos, NM 87545, USA
- Lawrence Livermore National Laboratory (LLNL), Livermore, CA 94550, USA
- University of New Mexico, Albuquerque, New Mexico, USA
- New Mexico State University, Las Cruces, New Mexico, USA
- Department of Chemistry, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Department of Physics and Astronomy, State University of New York at Stony Brook (USB), Stony Brook, NY 11794, USA
- Oak Ridge National Laboratory (ORNL), Oak Ridge, TN 37831, USA
- University of Tennessee (UT), Knoxville, TN 37996, USA
- Vanderbilt University, Nashville, TN 37235, USA

*as of March 2005

Thanks to those who contributed directly to this presentation...

- Martin Purschke
- Alexander Milov
- Tatsuya Chujo
- Peter Steinberg
- Christian Klein-Bosing
- Christoph Baumann
- Henner Buesching
- Hiroshi Masui
- Michael Issah
- Todd Satogata
- Mickey Chiu
- ... and many more

Auxiliary Slides

PHENIX Static Backup Slide

- Beam-Beam Counters:
 - 64 Cherenkov Counters
 - $| 3.1 < | \eta | < 3.9 \ \Delta \varphi = 360^{\circ}$
 - σ_{vertex}= ~5mm (central)
 - $\sigma_t = \sim 100 \text{ ps}$

- Pad Chamber Detectors:
- MWPC with binary pad readout
- 2.5m and 5.0m from the IP
- $|\eta| < 0.35 \Delta \phi = 90^{\circ}$
- σ_{ω} = 1.4mrad (3.5mm PC1)
- $\sigma_n = 0.7 \times 10^{-3}$ (1.7mm PC1)
- Double Hit Resolution
- ~4cm

- ➤ Electromagnetic Calorimeter:
- Lead+Scintillator 18 X₀
- 5.1m from the IP
- $\overline{|\eta|<0.38 \Delta \varphi=90^{\circ}}$
- σ_{E} = 8.1%/ $\sqrt{E[GeV]}$
- ×2.1%

PHENIX Sensitivity: Modelling a fluctuation

Goal: Produce a fluctuation that does not change the mean or variance of the final inclusive distribution.

• The final inclusive distribution (fixed by observation) can be expressed as:

$$\frac{dN}{dp_t} = \Gamma(p_t, p, b)$$

where T = 1/b is the *inverse slope parameter* of the distribution.

• Consider an event sample with two classes of events.

Define
$$q = N_{\text{events, class 1}} / N_{\text{events, total}}$$

• The distribution for the two component fluctuating sample can be taken as:

$$f(p_t) = q \times \Gamma(p_t, b1, p1) + (q-1) \times \Gamma(p_t, b2, p2)$$